

LABOR COMPLIANCE PROGRAM ANNUAL REPORT

Format for Awarding Body that enforces its own Labor Compliance Program for all projects (Labor Code §1771.5(a))

Report for the reporting period 04/01/2010 to 06/30/2010 (mm/dd/yyyy) (mm/dd/yyyy)

1. Name of Labor Compliance Program (LCP): Fullerton Joint Union High School District		
2. LCP I.D. Number (assigned by DIR): 2003.00039	3. Date of Initial Approval: 03/06/2003	
4. Contact person (include name, title, address, telephone, fax, and e-mail, if available): Jerry Skaff, Director of Construction and Modernization 1051 W. Bastanchury Road, Fullerton, CA 92833 Phone (714) 870-2905 Fax (714) 870-2835 jskaff@fjuhsd.net		
5. Did LCP perform any LC § 1771.5 enforcement activities during the 12 months in the reporting period? Please check one: <input checked="" type="checkbox"/> Yes If Yes, proceed to item 6 on the next page <input type="checkbox"/> No If No, complete the information below, sign the form and submit to DIR, Office of the Director, Attn: LCP Special Assistant, 455 Golden Gate Avenue, 10th Floor, San Francisco CA 94102		
What suggestions do you have for the Department of Industrial Relations to better assist you with your program in the coming year? (attach additional sheets if necessary)		
SUBMITTED BY:		

 Signature	Jerry Skaff, Director Name and Title	8/11/10 Date

LCP-AR2

Total

C. Summary of all wages and penalties assessed and/or recovered.

Project Name	Affected Contractor (who directly employed the worker)	Amount Assessed	Amount Recovered	Approval of Forfeiture Requested from Labor Commissioner?	Description of Violation
N/A				<input type="checkbox"/> Yes <input type="checkbox"/> No	
				<input type="checkbox"/> Yes <input type="checkbox"/> No	
				<input type="checkbox"/> Yes <input type="checkbox"/> No	
				<input type="checkbox"/> Yes <input type="checkbox"/> No	
				<input type="checkbox"/> Yes <input type="checkbox"/> No	
				<input type="checkbox"/> Yes <input type="checkbox"/> No	
				<input type="checkbox"/> Yes <input type="checkbox"/> No	
				<input type="checkbox"/> Yes <input type="checkbox"/> No	
				<input type="checkbox"/> Yes <input type="checkbox"/> No	
Total					

D. For any amount identified in item C for which approval of forfeiture not requested from the Labor Commissioner, please explain below.

Project Name	Amount Assessed	Amount Recovered	Explanation
N/A			

LCP-AR2

Total			
-------	--	--	--

E. For any amount identified in item C for which approval of forfeiture was requested from the Labor Commissioner, please provide the following:

Project Name	Amount Assessed					Amount Recovered				
	LC §1776(g)	LC § 1775	LC § 1813	Wages	Total	LC § 1776(g)	LC § 1775	LC § 1813	Wages	Total
N/A										
Total										

F. Identify cases that are or were the subject of LC § 1742 proceedings.

Project Name	Contractor	Nature of Violation	ODL Case #	Current Status
N/A				

G. Did you refer any contractor to the Labor Commissioner for debarment per LC § 1777.1?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____

H. Did you refer any apprenticeship violation to the Division of Apprenticeship Standards (DAS)?

Please check one: Yes No

If yes, identify affected contractor(s) or subcontractor(s) and date(s) of referral: _____


Contract Summary by Project

Account-Ability

This report is a list of all Posted Contracts for this project

Contract Name	Date	C	W	M	Def Obj	Amount	Changes	Current	Exp & Ret	Balance	Pend. Changes
3 Day Blinds	01/20/09	C			6210	4,173.24	-0.26	4,172.98	4,172.98	0.00	0.00
3M	04/20/09	F			4368	2,769.20	-13.55	2,755.65	2,755.65	0.00	0.00
3M-4400	05/11/09	F			4400	3,815.20	0.00	3,815.20	3,815.20	0.00	0.00
A&V	07/01/06	C			6264	3,500.00	8,087.37	11,587.37	11,587.37	0.00	0.00
AAP	07/10/07	C			6260	106,900.00	0.00	106,900.00	106,900.00	0.00	0.00
AAP-6264	10/01/07	C			6264	11,500.00	15,785.00	27,285.00	27,285.00	0.00	0.00
ADI	03/19/09	C			6264	646.50	0.00	646.50	646.50	0.00	0.00
Al-Cor	03/10/10	F			4400	2,234.34	-173.53	2,060.81	2,060.81	0.00	0.00
Al-Cor-4368	03/09/10	F			4368	1,979.84	-288.83	1,691.01	1,691.01	0.00	0.00
Albert Grover & Asso	02/01/09	B			6221	7,500.00	0.00	7,500.00	7,500.00	0.00	0.00
All Blue Print Inc.	02/15/09	B			6290	1,000.00	1,948.13	2,948.13	2,948.13	0.00	0.00
Allied Container	08/05/08	C			6264	1,000.00	3,853.15	4,853.15	4,513.48	339.67	0.00
AT & T Data-4368	11/24/08	F			4368	34,579.81	0.00	34,579.81	34,579.81	0.00	0.00
AT & T Data-4400	11/24/08	F			4400	56,803.87	0.00	56,803.87	56,803.87	0.00	0.00
AT & T Datacom-6264	10/01/08	C			6264	71,815.38	-5,165.38	66,650.00	66,650.00	0.00	0.00
AT & T Datacom-6400	10/29/08	F			6400	36,345.26	0.00	36,345.26	36,345.26	0.00	0.00
B & M Lawn & Garden	08/21/09	F			4368	394.76	0.00	394.76	394.76	0.00	0.00
B & M Lawn-4400	08/21/09	F			4400	2,152.17	-184.87	1,967.30	1,967.30	0.00	0.00
B&K	09/06/06	C			6264	3,353.37	3,904.74	7,258.11	7,258.11	0.00	0.00
BE Battery Express	02/02/09	F			4368	538.64	0.00	538.64	538.64	0.00	0.00
Best Contracting Ser	11/06/07	C			6260	366,320.00	16,712.69	383,032.69	383,032.69	0.00	0.00
Blazing Steel (Close/transfer)	11/07/07	C			6260	4,787,346.00	-4,787,346.00	0.00	0.00	0.00	0.00
Blazing Steel (new)	11/07/07	C			6260	4,787,346.00	-1,184,652.27	3,602,693.73	3,602,692.96	0.77	115,132.00
Buddy's All Star-4368	03/18/09	F			4368	237.05	603.28	840.33	840.33	0.00	0.00
Buddy's All Star-4400	03/18/09	F			4400	1,221.89	11.34	1,233.23	1,233.23	0.00	0.00
C & A Floorcoverings	08/01/08	C			6210	106,661.11	7,381.18	114,042.29	114,042.29	0.00	0.00
C. T. Georgiou Paint	11/06/07	C			6260	265,000.00	29,132.20	294,132.20	256,002.20	38,130.00	0.00

Project: LVHS Phase 1 - Phase 1

Contract Name	Date	C	W	M	Def Obj	Amount	Changes	Current	Exp & Ret	Balance	Pend. Changes
California Builders	06/15/10	C			6264	7,080.00	0.00	7,080.00	7,080.00	0.00	0.00
California Container	12/10/08	C			6264	2,679.19	625.00	3,304.19	3,304.19	0.00	0.00
CDE	09/01/07	B			6224	12,950.00	0.00	12,950.00	12,950.00	0.00	0.00
Chair Technologies	04/20/09	F			4368	209.27	0.00	209.27	209.27	0.00	0.00
Chello's-4368	01/21/09	F			4368	468.71	3.20	471.91	471.91	0.00	0.00
Chello's-4400	01/21/09	F			4400	3,361.80	1.88	3,363.68	3,363.68	0.00	0.00
Chicago Title Compan	04/01/07	B			6290	1,000.00	0.00	1,000.00	1,000.00	0.00	0.00
Chipman Corp	02/01/09	C			6264	5,528.00	0.00	5,528.00	5,528.00	0.00	0.00
City of Fullerton-6223	08/14/08	B			6223	6,057.10	21,250.00	27,307.10	27,307.10	0.00	0.00
Climatec	04/01/09	C			6264	1,065.00	0.00	1,065.00	1,065.00	0.00	0.00
Colbi	04/05/07	B			6290	1,000.00	15,483.92	16,483.92	16,483.92	0.00	0.00
Commercial Roofing	11/07/07	C			6260	260,659.00	49,742.00	310,401.00	297,965.50	12,435.50	0.00
Construction Control	01/16/07	B			6290	63,000.00	-500.00	62,500.00	62,500.00	0.00	0.00
Construction Hardwar	12/01/08	C			6260	44,165.32	0.00	44,165.32	44,165.32	0.00	0.00
CPS Security	12/08/08	F			6269	5,000.00	17,692.87	22,692.87	22,692.87	0.00	0.00
Crack Patcher	01/12/09	C			6264	4,720.00	0.00	4,720.00	4,720.00	0.00	0.00
Culver Newlin-4368	11/26/08	F			4368	18,586.88	0.00	18,586.88	18,586.88	0.00	0.00
Culver Newlin-4400	11/26/08	F			4400	5,268.98	0.00	5,268.98	5,268.98	0.00	0.00
Custom Concrete Cutt	02/10/09	C			6264	470.00	0.00	470.00	470.00	0.00	0.00
Data Impressions	09/01/08	F			4400	602.32	63,491.70	64,094.02	64,094.02	0.00	0.00
Data Impressions-4368	11/26/08	F			4368	7,490.51	1,149.57	8,640.08	8,640.08	0.00	0.00
Data Impressions-6400	11/25/08	F			6400	8,346.46	0.00	8,346.46	8,346.46	0.00	0.00
Dennison Electric	11/07/07	C			6260	3,218,000.00	-502,111.71	2,715,888.29	2,482,199.38	233,688.91	17,844.00
Dennison-6264	10/16/08	C			6264	519.00	-7.00	512.00	512.00	0.00	0.00
Dept of Toxic Subst Control	08/29/05	A			6268	4,853.32	4,139.76	8,993.08	8,993.08	0.00	0.00
DGS Procurement Divi	02/01/09	B			6223	2,213.20	837.99	3,051.19	3,051.19	0.00	0.00
Digital Networks Gro	12/31/08	C			6264	120,780.15	0.00	120,780.15	120,780.15	0.00	0.00
Diligent Business So	04/07/10	B			6290	113.85	0.00	113.85	113.85	0.00	0.00
Diversified Metal-4368	02/01/09	F			4368	2,670.05	1,384.98	4,055.03	4,055.03	0.00	0.00
Diversified Metal-4400	02/01/09	F			4400	2,095.11	2,989.10	5,084.21	5,084.21	0.00	0.00
Diversified Window	01/12/09	C			6264	4,417.00	-912.00	3,505.00	3,505.00	0.00	0.00

Project: LVHS Phase 1 - Phase 1

Contract Name	Date	C	W	M	Def Obj	Amount	Changes	Current	Exp & Ret	Balance	Pend. Changes
Doja Inc	03/20/07	C			6260	54,000.00	690.00	54,690.00	54,690.00	0.00	0.00
Doja ox	06/06/07	C			6260	225,000.00	823.88	225,823.88	225,823.88	0.00	0.00
Donald M. Hoover Com	09/23/08	C			6260	126,645.00	-45,101.56	81,543.44	82,595.00	-1,051.56	0.00
DSA	06/01/06	B			6224	98,650.00	596.80	99,246.80	99,246.80	0.00	0.00
East Bay Restaurant	02/02/09	F			4400	2,343.56	94.70	2,438.26	2,438.26	0.00	0.00
East Bay Restaurant-4368	02/02/09	F			4368	461.17	53.26	514.43	514.43	0.00	0.00
Encorp Environmental	08/12/08	A			6157	4,380.50	13,821.00	18,201.50	18,201.50	0.00	0.00
Envirocon Inc.	11/14/06	A			6157	36,000.00	0.00	36,000.00	36,000.00	0.00	0.00
Executive Environmen	06/01/07	A			6157	2,500.00	-763.25	1,736.75	1,736.75	0.00	0.00
First American Title	11/01/07	B			6290	450.00	0.00	450.00	450.00	0.00	0.00
Fish Engineering Inc	06/12/08	C			6264	14,759.00	-1,185.00	13,574.00	13,574.00	0.00	0.00
Frye Construction	11/07/07	C			6260	1,708,730.00	109,972.92	1,818,702.92	1,817,020.92	1,682.00	-9,055.00
Frye Construction-6264	12/15/08	C			6264	1,353.00	0.00	1,353.00	1,353.00	0.00	0.00
Garza Industries	02/02/09	F			4368	1,288.69	0.00	1,288.69	1,288.69	0.00	0.00
Glasby	02/01/09	F			4368	365.38	0.00	365.38	365.38	0.00	0.00
Grainger,	03/19/09	C			6264	185.06	2.51	187.57	187.57	0.00	0.00
GST	11/18/08	F			4400	2,653.37	215,482.33	218,135.70	218,135.70	0.00	0.00
GST-4368	12/12/08	F			4368	3,480.33	8,729.20	12,209.53	12,209.54	-0.01	0.00
Henri Specialties	02/01/09	F			4368	869.70	0.00	869.70	869.70	0.00	0.00
Henry Woo Architects Inc	01/01/05	A			6120	14,145.00	0.00	14,145.00	14,145.00	0.00	0.00
Henry Woo-6220	07/01/08	B			6220	35,000.00	4,500.00	39,500.00	37,754.49	1,745.51	0.00
Henry Woo-Master Architect	04/01/09	B			6290	28,000.00	4,538.54	32,538.54	32,538.54	0.00	0.00
Hertz	02/17/09	F			4368	902.95	88.53	991.48	991.48	0.00	0.00
Home Depot-4368	01/28/09	F			4368	70.04	0.00	70.04	70.04	0.00	0.00
Home Depot-4400	01/28/09	F			4400	1,258.52	0.22	1,258.74	1,258.74	0.00	0.00
HPL Mechanical Inc.	11/06/07	C			6260	1,347,937.00	-281,656.93	1,066,280.07	1,061,561.24	4,718.83	41,186.87
HPL Mechanical-6264	01/07/10	C			6264	694.61	0.00	694.61	694.61	0.00	0.00
Hydrologue	07/01/05	A			6268	37,700.00	-7,702.25	29,997.75	29,997.75	0.00	0.00
Icon Engineering	09/23/08	C			6260	119,800.00	0.00	119,800.00	104,878.00	14,922.00	0.00
Ideal Striping	02/01/09	C			6264	3,958.00	0.00	3,958.00	3,958.00	0.00	0.00
Inland Building -6264	07/01/09	C			6264	2,277.00	0.00	2,277.00	2,277.00	0.00	0.00

Project: LVHS Phase 1 - Phase 1

Contract Name	Date	C	W	M	Def Obj	Amount	Changes	Current	Exp & Ret	Balance	Pend. Changes
Inland Building Cons	11/06/07	C			6260	305,000.00	-119,246.20	185,753.80	185,753.80	0.00	3,299.00
Inland Pacific Tile	11/06/07	C			6260	381,000.00	-128,292.00	252,708.00	252,708.00	0.00	0.00
ISEC, Inc.	11/06/07	C			6260	3,318,886.00	-1,008,156.11	2,310,729.89	2,237,529.49	73,200.40	11,096.64
ISEC-4400	12/01/08	F			4400	62,006.76	0.00	62,006.76	62,006.76	0.00	0.00
ISEC-6264	12/01/08	C			6264	5,616.00	0.00	5,616.00	5,616.00	0.00	0.00
J E School Consulting	12/09/08	B			6290	5,000.00	0.00	5,000.00	5,000.00	0.00	0.00
J.B. Bostick Company	09/06/06	C			6264	7,861.00	23,126.00	30,987.00	30,987.00	0.00	0.00
K & Z	11/06/07	C			6260	439,610.00	-130,768.00	308,842.00	308,697.00	145.00	0.00
Kantex Industries	06/03/08	C			6264	4,550.00	-3,870.00	680.00	680.00	0.00	0.00
Kendricks	02/01/07	A			6120	2,085.00	31,970.00	34,055.00	34,055.00	0.00	0.00
Krueger Internationa	11/05/08	F			4368	45,867.03	2,796.09	48,663.12	48,663.12	0.00	0.00
Kurrent Electric	01/06/09	C			6264	1,690.00	0.00	1,690.00	1,690.00	0.00	0.00
L 2 Specialties Inc.	08/01/08	C			6210	146,932.00	-132,000.00	14,932.00	14,932.00	0.00	0.00
La Habra Fence	10/30/08	C			6264	821.00	32,797.72	33,618.72	33,618.72	0.00	0.00
Landmark	02/15/07	C			6264	4,600.00	750.00	5,350.00	5,350.00	0.00	0.00
Leighton Consulting, Inc	03/21/06	A			6120	10,890.00	-457.51	10,432.49	10,432.49	0.00	0.00
Leighton-6227	06/27/07	D			6227	201,037.00	134,841.64	335,878.64	335,878.64	0.00	0.00
Leonard	07/17/06	C			6264	3,000.00	550.00	3,550.00	3,550.00	0.00	0.00
Loma Vista	10/01/07	C			6264	95.14	0.00	95.14	95.14	0.00	0.00
Lundgren Management Corpora	07/01/05	C			6262	1,270,000.00	890,085.55	2,160,085.55	2,160,085.55	0.00	0.00
M&M	07/01/06	C			6210	9,248.00	0.00	9,248.00	9,248.00	0.00	0.00
Marina Landscape	09/23/08	C			6260	152,500.00	-71,413.53	81,086.47	81,086.47	0.00	0.00
Mc Murray Stern	03/02/09	F			4368	2,855.40	2,469.13	5,324.53	2,912.42	2,412.11	0.00
MG Disposal	01/01/08	C			6264	4,500.00	27,533.91	32,033.91	32,033.91	0.00	0.00
Miller Env	02/11/09	A			6157	121,200.00	10,585.79	131,785.79	131,785.79	0.00	0.00
Miller-6264	09/15/09	C			6264	12,083.25	0.00	12,083.25	12,083.25	0.00	0.00
Mitsubishi Electric	02/15/09	C			6264	854.96	0.00	854.96	854.96	0.00	0.00
Mobile Modular	07/01/06	C			6271	183,783.48	0.00	183,783.48	183,783.44	0.04	0.00
NPG Corporation	11/06/07	C			6260	434,084.00	-194,640.00	239,444.00	218,249.60	21,194.40	0.00
OCB	06/01/07	B			6290	27.48	48.19	75.67	75.67	0.00	0.00
OCE USA	02/12/09	C			6264	3,858.00	70.79	3,928.79	3,928.79	0.00	0.00

Project: LVHS Phase 1 - Phase 1

Contract Name	Date	C	W	M	Def Obj	Amount	Changes	Current	Exp & Ret	Balance	Pend. Changes
Office Depot	03/21/09	F			4368	1,729.92	51.59	1,781.51	1,781.51	0.00	0.00
Orange County Winwat	06/17/08	C			6264	7,399.19	0.00	7,399.19	7,399.20	-0.01	0.00
Pacific Lock & Secur	09/09/09	C			6264	3,853.21	0.00	3,853.21	3,853.21	0.00	0.00
Padua Glass	11/07/07	C			6260	894,740.00	-196,681.16	698,058.84	698,461.08	-402.24	0.00
Pave West	01/17/07	C			6264	8,656.00	0.00	8,656.00	8,656.00	0.00	0.00
Penner Partitions	04/10/09	F			4368	350.00	0.00	350.00	350.00	0.00	0.00
Perry Thomas	07/18/07	C			6264	12,927.00	0.00	12,927.00	12,927.00	0.00	0.00
Platinum Comp	11/01/08	F			4368	18,209.75	2,184.92	20,394.67	20,394.66	0.01	0.00
Plumbing and Industr	01/06/10	C			6264	8,653.10	131.44	8,784.54	8,784.54	0.00	0.00
Price-Less Plumbing	01/15/09	C			6264	800.00	1,400.00	2,200.00	2,200.00	0.00	0.00
Protecoat	08/26/09	C			6264	13,656.00	-4,552.00	9,104.00	9,104.00	0.00	0.00
PTM General Engineer	02/05/08	C			6260	69,690.00	3,431.30	73,121.30	73,121.30	0.00	0.00
R M Systems	07/01/06	C			6264	12,870.00	16,879.00	29,749.00	29,749.00	0.00	0.00
R.D.S. Towing	01/13/09	C			6264	1,277.50	302.50	1,580.00	1,580.00	0.00	0.00
RAN Enterprises Inc.	11/06/07	C			6260	1,285,500.00	-304,986.99	980,513.01	975,913.01	4,600.00	-17,501.27
Register	07/31/05	B			6290	357.96	17,374.84	17,732.80	17,732.80	0.00	0.00
Reliable Graphics	02/01/07	B			6290	10,000.00	72,671.11	82,671.11	82,671.11	0.00	0.00
Ruhnau Ruhnau Clarke	07/01/05	B			6220	693,884.00	465,633.00	1,159,517.00	1,154,960.81	4,556.19	0.00
Ruhnau-relocatables	09/15/08	B			6220	17,725.00	0.00	17,725.00	12,907.57	4,817.43	0.00
Sandalwood-6264	11/15/07	C			6264	14,950.00	96,404.89	111,354.89	99,047.39	12,307.50	0.00
Sandoval & Johnson	06/19/07	C			6260	435,043.00	29,904.31	464,947.31	464,947.31	0.00	0.00
Sargent-Welc	10/27/08	F			4368	25,068.16	1,880.70	26,948.86	26,948.86	0.00	0.00
SCE-6264	07/30/07	C			6264	10,052.49	13,194.26	23,246.75	23,246.75	0.00	0.00
School Space Solutio	11/10/09	F			4400	681.32	0.00	681.32	681.32	0.00	0.00
School Specialty-4368	01/21/09	F			4368	5,484.13	39,199.26	44,683.39	44,683.39	0.00	0.00
Schoolhouse Software	11/14/08	F			4400	6,799.04	-2,668.67	4,130.37	4,130.37	0.00	0.00
Sehi Computer Produc	01/08/09	F			4400	23,274.00	0.00	23,274.00	23,274.00	0.00	0.00
Shambra & Assoc Consulting In	12/01/05	A			6150	10,500.00	0.00	10,500.00	10,500.00	0.00	0.00
South Coast Acoustic	11/06/07	C			6260	349,950.00	-94,504.83	255,445.17	255,096.11	349.06	1,820.91
Southern Cal Edison	05/01/07	B			6290	500.00	0.00	500.00	500.00	0.00	0.00
Southwest School Sup	10/28/08	F			4368	35,929.63	0.00	35,929.63	35,929.63	0.00	0.00

Project: LVHS Phase 1 - Phase 1

Contract Name	Date	C	W	M	Def Obj	Amount	Changes	Current	Exp & Ret	Balance	Pend. Changes
State Water Resource	04/07/08	B			6223	332.00	808.00	1,140.00	1,140.00	0.00	0.00
Stephen Payte	07/05/07	E			6225	19,800.00	353,190.00	372,990.00	372,990.00	0.00	0.00
T.B. Penick & Sons	11/06/07	C			6260	2,868,000.00	-899,452.25	1,968,547.75	1,930,683.20	37,864.55	16,313.38
The Garland Company	07/09/08	C			6210	106,006.21	230,427.37	336,433.58	336,433.58	0.00	0.00
Tomark	06/15/09	F			4368	1,843.98	0.00	1,843.98	1,843.96	0.02	0.00
Traffic Control Engi	07/01/07	B			6221	3,500.00	0.00	3,500.00	3,500.00	0.00	0.00
Traffic Control Serv	04/06/09	C			6264	352.39	3.27	355.66	355.66	0.00	0.00
Tri-Signal Integrati	12/11/09	C			6264	295.00	0.00	295.00	295.00	0.00	0.00
Troxell	10/01/06	F			4368	976.22	901.87	1,878.09	1,878.09	0.00	0.00
United Auto Sprinkler	11/05/07	C			6260	290,268.00	-79,602.00	210,666.00	210,666.00	0.00	0.00
Universal Moving Inc	06/15/08	F			6400	24,875.90	12,232.50	37,108.40	37,108.40	0.00	0.00
Universal Moving-4368	02/01/09	F			4368	1,346.88	1,250.00	2,596.88	2,596.88	0.00	0.00
Universal Moving-6264	02/01/09	C			6264	27,607.00	7,953.12	35,560.12	35,560.12	0.00	0.00
Virco Mfg.	10/28/08	F			4400	15,919.08	0.00	15,919.08	15,919.08	0.00	0.00
Voice Products	09/25/09	F			4400	868.91	30.00	898.91	898.91	0.00	0.00
Voice Products-4368	09/25/09	F			4368	280.58	1,122.30	1,402.88	1,402.88	0.00	0.00
WALTERS	08/30/06	C			6264	8,000.00	-3,095.65	4,904.35	4,904.35	0.00	0.00
West Co.	03/05/09	C			6260	208,000.00	20,800.00	228,800.00	228,800.00	0.00	0.00
West Star Construction 6264	02/01/06	C			6264	12,556.66	2,281.07	14,837.73	14,837.73	0.00	0.00
West Star-hook up	09/14/06	C			6264	14,950.00	0.00	14,950.00	14,950.00	0.00	0.00
Winzler	07/01/06	A			6157	4,710.00	1,500.00	6,210.00	6,210.00	0.00	0.00
						33,090,902.44	-7,015,778.92	26,075,123.52	25,607,467.44	467,656.08	180,136.53


Contract Summary by Project

Account-Ability

This report is a list of all Posted Contracts for this project

Contract Name	Date	C	W	M	Def Obj	Amount	Changes	Current	Exp & Ret	Balance	Pend. Changes
Academy Flooring Sys	05/27/09	C			6264	4,248.00	0.00	4,248.00	4,248.00	0.00	0.00
Ace Fence Company	08/09/10	C			6264	1,950.00	0.00	1,950.00	0.00	1,950.00	0.00
Adco Roofing	08/04/09	C			6260	357,896.00	3,773.88	361,669.88	361,669.88	0.00	0.00
ADI	07/22/10	C			6264	211.91	-0.97	210.94	210.94	0.00	0.00
All Blue Print Inc.	07/08/09	B			6290	500.00	-306.24	193.76	193.76	0.00	0.00
Angeles Contractors	02/11/09	C			6260	697,000.00	7,645.82	704,645.82	650,932.32	53,713.50	0.00
Architectural Sign I	12/07/09	C			6264	5,224.43	269.70	5,494.13	5,494.13	0.00	0.00
Arrow Restaurant Equ	05/11/10	F			6400	31,917.04	11,136.00	43,053.04	43,053.04	0.00	0.00
ASI Repro.com	06/30/10	B			6290	26.92	0.00	26.92	26.92	0.00	0.00
B&K	06/16/10	C			6264	56.09	0.00	56.09	56.09	0.00	0.00
Blazing Steel	11/07/07	C			6260	1,496,000.00	0.00	1,496,000.00	1,496,000.00	0.00	0.00
C. T. Georgiou Paint	11/06/07	C			6260	62,000.00	0.00	62,000.00	0.00	62,000.00	0.00
Central Restaurant P	05/11/10	F			4400	14,249.51	0.00	14,249.51	0.00	14,249.51	0.00
Chello's Restaurant	07/01/10	F			4400	2,999.31	0.00	2,999.31	2,999.31	0.00	0.00
Community Planning A	05/02/06	B			6220	15,500.00	-5,692.15	9,807.85	9,807.85	0.00	0.00
Community Playthings	05/01/10	F			4400	4,801.31	4,480.50	9,281.81	9,281.81	0.00	0.00
Community Playthings-4368	05/01/10	F			4368	8,775.05	1,653.00	10,428.05	8,775.05	1,653.00	0.00
Crew Inc.	02/11/09	C			6260	158,000.00	0.00	158,000.00	158,000.00	0.00	0.00
Data Imp	03/15/10	F			4400	2,863.00	38,436.60	41,299.60	41,299.60	0.00	0.00
Data Imp-4368	04/06/10	F			4368	9,200.39	79.00	9,279.39	9,279.39	0.00	0.00
Dennison Electric	11/06/07	C			6260	548,620.00	242,551.70	791,171.70	767,412.61	23,759.09	0.00
Dennison-6264	11/18/09	C			6264	2,360.00	256.70	2,616.70	2,616.70	0.00	0.00
DGS Procurement Divi	05/17/10	B			6224	4,493.82	0.00	4,493.82	4,493.82	0.00	0.00
Digital Networks Gro	11/03/09	F			4400	4,357.94	18,461.96	22,819.90	22,819.90	0.00	0.00
Digital Networks-4368	05/25/10	F			4368	678.60	0.00	678.60	0.00	678.60	0.00
Digital Networks-6264	08/03/10	C			6264	3,815.79	0.00	3,815.79	0.00	3,815.79	0.00
Diligent Business So	05/18/10	B			6290	1,327.20	0.00	1,327.20	1,327.20	0.00	0.00

Project: LSHS Phase 1 - Phase 1

Contract Name	Date	C	W	M	Def Obj	Amount	Changes	Current	Exp & Ret	Balance	Pend. Changes
Diversified	07/01/10	F			4400	5,339.63	660.00	5,999.63	5,570.00	429.63	0.00
Donald M. Hoover Com	09/23/08	C			6260	43,300.00	-3,137.00	40,163.00	34,523.44	5,639.56	0.00
DSA	11/19/09	B			6224	2,232.71	0.00	2,232.71	2,232.71	0.00	0.00
DTSC	05/20/06	B			6224	87.58	0.00	87.58	87.58	0.00	0.00
East Bay Restaurant-4368	05/11/10	F			4368	2,717.66	0.00	2,717.66	1,099.42	1,618.24	0.00
East Bay Restaurant-4400	05/11/10	F			4400	24,576.45	0.00	24,576.45	21,770.97	2,805.48	0.00
East Bay Restaurant-6400	05/11/10	F			6400	86,864.07	0.00	86,864.07	33,821.25	53,042.82	0.00
Encorp Environmental	02/22/10	A			6157	1,400.00	0.00	1,400.00	1,400.00	0.00	0.00
Environments Inc.	06/10/10	F			4368	795.73	0.00	795.73	782.22	13.51	0.00
Grainger,	06/04/10	F			4368	940.69	-94.05	846.64	846.64	0.00	0.00
Henry Woo	06/20/06	B			6290	3,950.00	-500.00	3,450.00	3,450.00	0.00	0.00
Home Depot-4368	08/04/10	F			4368	65.22	0.00	65.22	0.00	65.22	0.00
Home Depot-4400	08/04/10	F			4400	1,822.66	0.00	1,822.66	0.00	1,822.66	0.00
HPL Mechanical Inc.	11/06/07	C			6260	412,000.00	0.00	412,000.00	411,088.35	911.65	0.00
Inland Building Cons	11/06/07	C			6260	119,119.00	22,729.00	141,848.00	130,031.00	11,817.00	0.00
Inland Pacific Tile	11/06/07	C			6260	131,946.00	4,315.00	136,261.00	136,261.00	0.00	0.00
ISEC, Inc.	11/06/07	C			6260	756,255.00	214,933.55	971,188.55	837,316.48	133,872.07	0.00
J.Bostick	07/26/10	C			6264	2,400.00	14,225.00	16,625.00	16,625.00	0.00	0.00
Jerry Skaff	11/02/09	F			4368	448.87	0.00	448.87	448.87	0.00	0.00
K & Z Cabinets	11/06/07	C			6260	129,093.00	13,545.00	142,638.00	140,868.00	1,770.00	0.00
King Architectural M	07/01/10	C			6264	51.68	0.00	51.68	51.68	0.00	0.00
Krueger Internationa	04/06/10	F			4368	11,915.40	0.00	11,915.40	11,915.40	0.00	0.00
L 2 Specialties Inc.	09/17/09	C			6210	15,883.00	0.00	15,883.00	15,883.00	0.00	0.00
Leighton Consulting, Inc	03/21/06	B			6240	5,610.00	0.00	5,610.00	5,610.00	0.00	0.00
Leighton-6227	07/01/09	D			6227	120,329.00	0.00	120,329.00	55,558.28	64,770.72	0.00
Lundgren Management Corpora	07/01/05	C			6262	840,500.00	187,700.00	1,028,200.00	874,514.39	153,685.61	0.00
Marina Landscape	09/28/08	C			6260	75,085.00	0.00	75,085.00	7,900.50	67,184.50	0.00
McMaster-Carr Supply	12/07/09	F			4368	1,825.53	0.00	1,825.53	1,825.53	0.00	0.00
McNichols Company	06/24/10	C			6264	2,016.53	0.00	2,016.53	2,016.53	0.00	0.00
MG Disposal	07/01/09	C			6264	35,000.00	-19,000.00	16,000.00	12,424.60	3,575.40	0.00
Northern Tool & Equi	03/24/10	F			4368	112.22	0.00	112.22	112.22	0.00	0.00

Project: LSHS Phase 1 - Phase 1

Project: LSHS

Contract Name	Date	C	W	M	Def Obj	Amount	Changes	Current	Exp & Ret	Balance	Pend. Changes
NPG Corporation	11/06/07	C			6260	224,640.00	750.00	225,390.00	196,320.00	29,070.00	0.00
Padua Glass	11/06/07	C			6260	231,200.00	3,632.62	234,832.62	233,670.00	1,162.62	0.00
Ponce Company	09/28/09	C			6264	5,659.03	950.00	6,609.03	6,609.03	0.00	0.00
Premier	06/23/10	C			6264	767.43	0.00	767.43	767.43	0.00	0.00
Price-Less Plumbing	09/18/09	C			6264	2,450.00	5,560.00	8,010.00	8,010.00	0.00	0.00
Protecoat	01/22/10	C			6264	4,552.00	9,104.00	13,656.00	13,656.00	0.00	0.00
RAN Enterprises Inc.	11/06/07	C			6260	373,600.00	-7,595.85	366,004.15	364,225.00	1,779.15	0.00
Register	07/31/05	B			6290	357.96	902.44	1,260.40	1,260.40	0.00	0.00
Reliable Graphics	10/26/09	B			6290	543.75	-225.13	318.62	318.62	0.00	0.00
Robert's Concrete Cutting	04/21/10	C			6264	1,300.00	2,850.00	4,150.00	3,700.00	450.00	0.00
Royalwood Properties	07/01/09	C			6264	14,375.00	0.00	14,375.00	14,375.00	0.00	0.00
Ruhnau Ruhnau Clarke	10/01/05	B			6220	425,166.00	202,780.38	627,946.38	626,358.76	1,587.62	0.00
Sandoval & Johnson-6264	01/15/10	C			6264	6,137.50	0.00	6,137.50	6,137.50	0.00	0.00
School Space Solutio	04/05/10	F			4368	9,724.69	-1,650.00	8,074.69	8,074.69	0.00	0.00
School Spec.	04/02/10	F			4368	1,450.33	325.16	1,775.49	1,450.33	325.16	0.00
Sehi Computer Produc	06/04/10	F			4400	2,149.99	9.88	2,159.87	2,159.87	0.00	0.00
South Coast Acoustic	11/06/07	C			6260	102,125.00	2,084.76	104,209.76	102,474.06	1,735.70	0.00
Stephen Payte	07/01/09	E			6225	180,000.00	-6,800.00	173,200.00	157,285.00	15,915.00	0.00
Sunshield	02/03/10	C			6264	1,035.00	0.00	1,035.00	1,035.00	0.00	0.00
Surface America	07/01/10	C			6264	6,396.00	0.00	6,396.00	0.00	6,396.00	0.00
T.B. Penick & Sons	11/06/07	C			6260	930,500.00	0.00	930,500.00	670,375.00	260,125.00	0.00
Tandus	06/07/10	C			6210	1,461.60	0.00	1,461.60	748.36	713.24	0.00
The Garland Company	09/18/09	C			6210	126,462.11	282,345.62	408,807.73	407,046.47	1,761.26	0.00
United Automatic Spr	12/01/07	C			6260	79,602.00	-455.00	79,147.00	78,372.00	775.00	0.00
Universal	07/22/10	F			4400	12,236.33	0.00	12,236.33	0.00	12,236.33	0.00
Universal Moving Inc	07/01/10	F			4368	5,211.84	0.00	5,211.84	5,211.84	0.00	0.00
Universal Moving-6264	07/01/10	C			6264	190.31	7,015.00	7,205.31	7,205.31	0.00	0.00
Universal Seating-4368	07/22/10	F			4368	2,037.98	0.00	2,037.98	0.00	2,037.98	0.00
USA Shade & Fabric S	05/01/10	C			6264	28,754.00	0.00	28,754.00	0.00	28,754.00	0.00
Western Coast Materi	07/22/10	C			6264	7,500.00	0.00	7,500.00	0.00	7,500.00	0.00
Western Ind. Tech	07/07/10	C			6264	1,586.00	0.00	1,586.00	1,586.00	0.00	0.00

Contract Name	Date	C	W	M	Def Obj	Amount	Changes	Current	Exp & Ret	Balance	Pend. Changes
						9,061,926.79	1,259,705.88	10,321,632.67	9,284,465.05	1,037,167.62	0.00